

Lobby Icebreaker

Use the Chat Box to share answers to the following.

Please introduce yourself and share what program you are from and answer the question:

What are challenges and opportunities for engaging families and communities in children's Native language learning?

Family Engagement, Language, and Literacy Webinar Series

**Family and Community Engagement in Young Children's
Native Language Learning and Development**

Wednesday May 9, 2018 | 2-3:30 p.m. EDT

Logistics

- If possible, connect via hard-wired internet (instead of WiFi).
- Help connectivity by closing other programs.
- Your phones will be on mute!
- To make a comment during the webinar, please use the chat box.
- This webinar will be posted on ECLKC.

Family and Community Engagement in Children's Native Language Learning

Meet the Presenters

Dr. Christine Sims
Acoma Pueblo
University of New Mexico

Micker (Mike) Richardson
Haliwa-Saponi
Director of the National American
Indian/Alaska Native Head Start
Collaboration Office (NAIANHSCO)

Family and Community Engagement in Children's Native Language Learning

Meet the Presenters

Brooke Ammann
Lac Courte Oreilles
Waadookodaading Director

Family and Community Engagement in Children's Native Language Learning

Community Experiences: Yugtun Immersion at Cook Inlet Native Head Start

Ethan Petticrew (Unangax)

*Executive Director for Cook Inlet Native
Head Start in Anchorage, Alaska.*

Family and Community Engagement in Children's Native Language Learning

Learning Objectives

- Learn about opportunities and challenges for engaging families and communities in young children's Native language learning and development
- Learn from the experiences of a range of Native communities
- Identify strategies for engaging families and communities based on the experiences shared

Family and Community Engagement in Children's Native Language Learning

Head Start Program Performance Standard:

§1302.36 Tribal language preservation and revitalization. A program that serves American Indian and Alaska Native children may integrate efforts to preserve, revitalize, restore, or maintain the tribal language for these children into program services. Such language preservation and revitalization efforts may include full immersion in the tribal language for the majority of the hours of planned class operations. If children's home language is English, exposure to English as described in §1302.31(b)(2) (i) and (ii) is not required.

Family and Community Engagement in Children's Native Language Learning

Introduction and Brief Summary

- What we learned from Lana and Howard in Webinar I that may also pertain to today's discussion.
- Why Native Language Development is important for young children in our communities.
- Comments regarding efforts being made in tribes and families to reintroduce Native language use in their communities and homes.

Family and Community Engagement in Children's Native Language Learning

Benefits to Children, Families and Communities

Engaging families and communities around:

- Connecting experiences
- The fundamental importance of culture, identity, and belonging
- Cognitive, academic, behavioral, health, and mental health benefits

Family and Community Engagement in Children's Native Language Learning

Engaging families and communities: Summary of first webinar

Importance of gaining community support

Family and Community Engagement in Children's Native Language Learning

Native American Children Learning Native Languages as Second Languages

- How is learning a second language different?
- Finding fluent speakers of Native languages
- Establishing learning environments for language in the classroom, family, and community

Family and Community Engagement in Children's Native Language Learning

Community Experiences: Ojibwe Language

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Questions, Comments, and Chat

Family and Community Engagement in Children's Native Language Learning

Community Experiences: Yugtun Immersion at Cook Inlet Native Head Start

Family and Community Engagement in Children's Native Language Learning

Alaska Native Languages

Family and Community Engagement in Children's Native Language Learning

Alaska Native Values Shared by All Alaska Native Cultures

- *Show Respect to Others - Each Person Has a Special Gift*
- *Share what you have - Giving Makes You Richer*
- *Know Who You Are - You Are a Reflection on Your Family*
- *Accept What Life Brings - You Cannot Control Many Things*
- *Have Patience - Some Things Cannot Be Rushed*
- *Live Carefully - What You Do Will Come Back to You*
- *Take Care of Others - You Cannot Live without Them*
- *Honor Your Elders - They Show You the Way in Life*
- *Pray for Guidance - Many Things Are Not Known*
- *See Connections - All Things Are Related*

Family and Community Engagement in Children's Native Language Learning

Yup'ik Values

- Love for Children
- Respect for Others
- Sharing
- Humility
- Hard work
- Spirituality
- Cooperation
- Family Roles
- Respect for Nature

Cup'ik Values

- Knowledge of Family Tree
- Knowledge of Language
- Hunter Success
- Domestic Skills
- Avoid conflict
- Humor
- Respect For Land
- Respect For Nature

Family and Community Engagement in Children's Native Language Learning

Themes by Traditional Seasonal Cycles

- **Cook Inlet Native Head Start**
- **Alaska Native Seasonal Cycles**
- **A Cultural Curriculum Framework**
- **Cook Inlet Head Start and the Alaska Native Heritage Center**

Family and Community Engagement in Children's Native Language Learning

Seasonal Subsistence Cycles

January	Caribou Hunting	Inupiaq
February	Deer (Land Mammal) Hunting	Southeast
March	Sea Mammal Hunting	Unangax/Sugpiaq
April	Bird Hunting	Yup'ik/Cup'ik
May	Ooligan Fishing	Southeast
August	Salmon Fishing	Yup'ik/Cup'ik
September	Plants and Berries	Athabaskan
October	Whale Hunting	Inupiaq/SLIY
November	Moose Hunting	Athabaskan
December	Beach Food	Unangax/Sugpiaq

Family and Community Engagement in Children's Native Language Learning

Yup'ik/Cup'ik: Bird Hunting (April)

Yup'ik

- Cooperation.
- Family roles.
- Sharing.
- Hunter success.
- Respect for nature.

Cup'ik

- There's always time to play after your work is done.
- Pingnatugyaraq: learn to do things yourself.
- Respect and honor your elders.
- Respect the animals you catch for food.
- Always show good behavior.

Family and Community Engagement in Children's Native Language Learning

Elitarkam Caucia: Yugtun elicungcalria		HS Goal 1	
Elitnauram quyigtacia:			
Piciryarat:			
Elitarka/Elitarkat: Mikelnguq maligtaquaciqai pisqutet elluarrluni			
Ayainanermi Elitellra			
Elitellra 4	Elitellra 5	Elitellra 6	Elitellra 7
Mikelnguq maligtaquaciqq pisqutet eluciraaralria taringcau tarenrat-Ilu aturluki	Mikelnguq elluarrluni maligciqqa malruk wall' amllenrat pisqutet ak'a nallunrilkengai elitellrat-Ilu umyuaqluki	Mikelnguq elluarrluni taringciqqu caarkat unuaqaqaqan umyuaqluki	Mikelnguq elluarrluni maligciqai pisqutet. Qanemcit wall' qanruyutet-Ilu taringciqai-Ilu
		Mikelnguq maligciqai taringluki-Ilu Yugcetun Qaneryaraq qalamciq-Ilu apyutekluki-Ilu	
Taringcetaarun/ Taringcetaarutet	Taringcetaarun/ Taringcetaarutet	Taringcetaarun/ Taringcetaarutet	Taringcetaarun/ Taringcetaarutet:
Elitnauraq elluarrluni pisqun maligciqqa	Elitnauraq paltuuk teguciqa, tuall' all'uku ellamun anluni-Ilu		mikelnguq elluarrluni neq'arciqai pisqutet mikelnguq apyuteqai qaneryarat wall' aperyarat

Family and Community Engagement in Children's Native Language Learning

Domain: Yugtun language acquisition- receptive			
Level: Head Start- HS 1 RD		Child's Name:	
Cultural Values: Knowledge of language			
Goal: Child will show understanding of increasing number of Yugtun words			
Developmental Progression			
Stage 4	Stage 5	Stage 6	Stage 7
Will follow simple request in Yugtun may be accompanied with gestures or pictures _/_/_	Will follow simple requests and one step directions not accompanied with gestures or pictures _/_/_	Will follow directions in Yugtun with two or more steps that are related to familiar experiences and objects _/_/_	Will follow detailed, instructional, multi step directions giving Yugtun _/_/_
Will follow one step directions in Yugtun to successfully complete a simple task. _/_/_	Will show understanding of Yugtun simple questions and short requests _/_/_	Will comprehend an increasing number of Yugtun words used daily in simple sentences during interactions _/_/_	Will show understanding of complex statements, questions and stories in Yugtun _/_/_
Indicators:	Indicators:	Indicators:	Indicators:
Looks or points at object or person named	Will come to group time when teacher shows picture and states request in Yugtun	Will go grab coat when teacher says "time to get our coats on and go outside" in Yugtun	Will recall in order multiple step instructions given in Yugtun
Responds appropriately to meaning of Yugtun words	Will walk towards sink when told to wash hands in Yugtun	Can follow request in Yugtun to clean area, wash hands and go to circle in Yugtun	Will ask questions about meaning of new words
Notes:	Notes:	Notes:	Notes:

Family and Community Engagement in Children's Native Language Learning

Engaging Parents:

Qayat

Kularavik

Family and Community Engagement in Children's Native Language Learning

Yup'ik Coiled Baskets

Family and Community Engagement in Children's Native Language Learning

Yup'ik Coiled Baskets

Family and Community Engagement in Children's Native Language Learning

Iqyas / Qayat

Family and Community Engagement in Children's Native Language Learning

Qayat

Family and Community Engagement in Children's Native Language Learning

Ikamraq: Dog Sled

Family and Community Engagement in Children's Native Language Learning

Ikamraq: Dog Sled

Family and Community Engagement in Children's Native Language Learning

Ikamraq: Dog Sled

Family and Community Engagement in Children's Native Language Learning

Qayaq Launch: A Family Event

Family and Community Engagement in Children's Native Language Learning

Qayaq Launch: How to Paddle

Family and Community Engagement in Children's Native Language Learning

Qayaq Launch: Mom waits on shore while dad teaches son how to balance.

Family and Community Engagement in Children's Native Language Learning

Qayaq Launch: learning how to paddle

Family and Community Engagement in Children's Native Language Learning

Qayat

Family and Community Engagement in Children's Native Language Learning

Christmas Family Night: Entertainment from other cultures

Family and Community Engagement in Children's Native Language Learning

Family Night

Family and Community Engagement in Children's Native Language Learning

Ilanka Quyurteqatartut Ataku Family Night

Family and Community Engagement in Children's Native Language Learning

Yugtun Nights

Family and Community Engagement in Children's Native Language Learning

Yugtun Nights: Elder working with children and families

Family and Community Engagement in Children's Native Language Learning

Yugtun Night: Feasting

Family and Community Engagement in Children's Native Language Learning

Yugtun Night: Dance Fans

Family and Community Engagement in Children's Native Language Learning

Yugtun Nights: cauyat

Family and Community Engagement in Children's Native Language Learning

Yugtun Nights: cauyat

Family and Community Engagement in Children's Native Language Learning

Yugtun Nights

Family and Community Engagement in Children's Native Language Learning

Family and Community Engagement in Children's Native Language Learning

Our future Yugtun speaking doctor

Quyana - qva

Tuai Piurra

Family and Community Engagement in Children's Native Language Learning

Similarities and Differences Across Communities

- Dr. Christine Sims, Acoma Pueblo
- Micker (Mike) Richardson, Haliwa-Saponi
- Lana Garcia, Jemez Pueblo
- Howard Paden, Cherokee Nation
- Brooke Ammanns, Lac Courte Orielles
- Jason Schlender, Lac Courte Orielles
- Ethan Petticrew, Unangax

Family and Community Engagement in Children's Native Language Learning

Q&A

What questions do you have?

Please use the chat box.

Family and Community Engagement in Children's Native Language Learning

Learn more about it!

- <http://www.ktva.com/story/37863903/cook-inlet-native-head-start-yupik-language-pipeline>
- <http://www.ktva.com/story/37882330/frontiers-139-alaska-native-languages-a-struggle-for-survival>

Family and Community Engagement in Children's Native Language Learning

OHS Resources

<https://eclkc.ohs.acf.hhs.gov/culture-language/article/making-it-work-implementing-cultural-learning-experiences-american-indian>

Family and Community Engagement in Children's Native Language Learning

Join the Chat After the Webinar!

Family and Community Engagement in Children's Native Language Learning

Online Survey and Certificates

- Your feedback is important to us!
- And email with a survey link and certificate is on its way! Keep an eye out for it in your inbox.

Family and Community Engagement in Children's Native Language Learning

For more information about this resource, please contact us:
pfcewebinars@ecetta.info | 1-866-763-6481